

Plant List

Common Name	Scientific Name	Plant Code
American skunkcabbage	Lysichiton americanus	LYAM3
American Waterweed	Elodea canadensis	ELOCAN
bamboo	Phyllostachys	PHYLL6
bedstraw	Galium sp.	GALIU
Big-leaf Pondweed	Potamogeton amplifolius	POTAMP
bird's-foot trefoil	Lotus corniculatus	IOCO6
bittersweet nightshade	Solanum dulcamara	SODU
Brazilian Elodea	Egeria densa	EGEDEN
broadleaf arrowhead	Sagittaria latifolia	SALA2
Comarum palustre	marsh cinquefoil, purple cinquefoil, purple marshlocks	COPA28
Common Bladderwort	Utricularia vulgaris	UTRVUL
Common Cattail	Typha latifolia	TYPLAT
common duckweed	Lemna minor	LEMI3
Common Reed	Phragmites australis	PHRAUS
common rush	Juncus effusus	JUEF
Coontail	Ceratophyllum demersum	CERDEM
Curly-leaf Pondweed	Potamogeton crispus	POTCRI
duckweed, giant	Spirodela polyrrhiza	SPPO
Eurasian Watermilfoil	Myriophyllum spicatum	MYRSPI
European water plantain	Alisma plantago-aquatica	ALPL
false lily of the valley	Maianthemum dilatatum	MADI
Fanwort	Cabomba caroliniana	CABCAR
Fern-leaf Pondweed	Potamogeton robbinsii	POTROB
Flat-stem Pondweed	Potamogeton zosteriformis	POTZOS
Floating Primrose-willow	Ludwigia peploides	LUDPEP
Floating-leaved Pondweed	Potamogeton natans	POTNAT
Flowering-rush	Butomus umbellatus	BUTUMB
Fragrant Water-lily	Nymphaea odorata	NYMODO
Garden Loosestrife	Lysimachia vulgaris	LYSVUL
grass-leaved Pondweed	Potamogeton gramineus	POTGRA
Hairy Willowherb	Epilobium hirsutum	EPIHIR
hairyleaf rush	Juncus supiniformis	JUSU3
Hardhack	Spiraea douglasii	SPIDOU
horestail, water	Equisetum fluviatile	EQFL
Hydrilla	Hydrilla verticillata	HYDVER
Illinois Pondweed	Potamogeton illinoensis	POTILL
jointleaf rush	Juncus articulatus	JUAR4

Scientific Name	Plant Code	Common Name
Alisma plantago-aquatica	ALPL	European water plantain
Brasenia schreberi	BRASCH	Watershield
Butomus umbellatus	BUTUMB	Flowering-rush
Cabomba caroliniana	CABCAR	Fanwort
Carex lenticularis	CALE8	lakeshore sedge
Ceratophyllum demersum	CERDEM	Coontail
Chara species	CHASPP	Muskgrass
Describe in notes	UNKNOWN	unknown
Egeria densa	EGEDEN	Brazilian Elodea
Eichhornia crassipes	EICCRA	Water Hyacinth
Elodea canadensis	ELOCAN	American Waterweed
Epilobium hirsutum	EPIHIR	Hairy Willowherb
Equisetum fluviatile	EQFL	horestail, water
Fontinalis antipyretica	FONANT	Water Moss
Galium sp.	GALIU	bedstraw
Glyceria maxima	GLYMAX	Reed Sweetgrass
Hydrilla verticillata	HYDVER	Hydrilla
Iris pseudacorus	IRPS	yellow flag iris
Juncus articulatus	JUAR4	jointleaf rush
Juncus effusus	JUEF	common rush
Juncus sp.	JUNCU	rush
Juncus supiniformis	JUSU3	hairyleaf rush
Lemna minor	LEMI3	common duckweed
Lonicera involucrata	LOIN5	twinberry honeysuckle
Lotus corniculatus	IOCO6	bird's-foot trefoil
Ludwigia hexapetala	LUDHEX	Water Primrose
Ludwigia palustris	LUDPAL	Water Purslane
Ludwigia peploides	LUDPEP	Floating Primrose-willow
Lysichiton americanus	LYAM3	American skunkcabbage
Lysimachia punctata	LYSPUN	Yellow Loosestrife
Lysimachia vulgaris	LYSVUL	Garden Loosestrife
Lythrum salicaria	LYTSAL	Purple Loosestrife
Maianthemum dilatatum	MADI	false lily of the valley
Marselia mutica	MARMUT	Water Clover
marsh cinquefoil, purple cinquefoil, purple marshlocks	COPA28	Comarum palustre
Megalodonta beckii	MEGBEC	Water Marigold
Mentha aquatica	MEAQ	water mint

lakeshore sedge	Carex lenticularis	CALE8
Milfoil	Myriophyllum species	MYRSPP
Muskgrass	Chara species	CHASPP
Narrow-leaved Cattail	Typha angustifolia	TYPANG
Native Pondweeds	Potamogeton species	POTSPP
Nitella	Nitella species	NITSPP
Northern Watermilfoil	Myriophyllum sibiricum	MYRSIB
other	Name in survey notes	OTHER
panicked bulrush	Scirpus microcarpus	SCMI2
Parrotfeather	Myriophyllum aquaticum	MYRAQU
Purple Loosestrife	Lythrum salicaria	LYTSAL
reed canarygrass	Phalaris arundinacea	PHAR3
Reed Sweetgrass	Glyceria maxima	GLYMAX
Ribbon-leaf Pondweed	Potamogeton epihydrus	POTEPI
Richardson's pondweed	Potamogeton richardsonii	POTRIC
	trailing blackberry, California	
Rubus ursinus	blackberry	RUUR
rush	Juncus sp.	JUNCU
Sago Pondweed	Potamogeton pectinatus	POTPEC
Slender Water-nymph	Najas flexilis	NAJFLE
Small Pondweed	Potamogeton pusillus	POTPUS
Spatterdock	Nuphar polysepala	NUPPOL
swamp smartweed	Polygonum hydropiperoides	POHY2
twinberry honeysuckle	Lonicera involucrata	LOIN5
unknown	Describe in notes	UNKNOWN
Variable Watermilfoil	Myriophyllum heterophyllum	MYRHET
Water Clover	Marselia mutica	MARMUT
Water Hyacinth	Eichhornia crassipes	EICCRA
Water Marigold	Megalodonta beckii	MEGBEC
water mint	Mentha aquatica	MEAQ
Water Moss	Fontinalis antipyretica	FONANT
Water Primrose	Ludwigia hexapetala	LUDHEX
Water Purslane	Ludwigia palustris	LUDPAL
Watershield	Brasenia schreberi	BRASCH
Western Watermilfoil	Myriophyllum hippuroides	MYRHIP
Whorled Milfoil	Myriophyllum verticillatum	MYRVER
yellow flag iris	Iris pseudacorus	IRPS
Yellow Floating-heart	Nymphoides peltata	NYMPEL
Yellow Loosestrife	Lysimachia punctata	LYSPUN

Myriophyllum aquaticum	MYRAQU	Parrotfeather
Myriophyllum heterophyllum	MYRHET	Variable Watermilfoil
Myriophyllum hippuroides	MYRHIP	Western Watermilfoil
Myriophyllum sibiricum	MYRSIB	Northern Watermilfoil
Myriophyllum species	MYRSPP	Milfoil
Myriophyllum spicatum	MYRSPI	Eurasian Watermilfoil
Myriophyllum verticillatum	MYRVER	Whorled Milfoil
Najas flexilis	NAJFLE	Slender Water-nymph
Name in survey notes	OTHER	other
Nitella species	NITSPP	Nitella
Nuphar polysepala	NUPPOL	Spatterdock
Nymphaea odorata	NYMODO	Fragrant Water-lily
Nymphoides peltata	NYMPEL	Yellow Floating-heart
Phalaris arundinacea	PHAR3	reed canarygrass
Phragmites australis	PHRAUS	Common Reed
Phyllostachys	PHYLL6	bamboo
Polygonum hydropiperoides	POHY2	swamp smartweed
Potamogeton amplifolius	POTAMP	Big-leaf Pondweed
Potamogeton crispus	POTCRI	Curly-leaf Pondweed
Potamogeton epihydrus	POTEPI	Ribbon-leaf Pondweed
Potamogeton gramineus	POTGRA	grass-leaved Pondweed
Potamogeton illinoensis	POTILL	Illinois Pondweed
Potamogeton natans	POTNAT	Floating-leaved Pondweed
Potamogeton pectinatus	POTPEC	Sago Pondweed
Potamogeton pusillus	POTPUS	Small Pondweed
Potamogeton richardsonii	POTRIC	Richardson's pondweed
Potamogeton robbinsii	POTROB	Fern-leaf Pondweed
Potamogeton species	POTSPP	Native Pondweeds
Potamogeton zosteriformis	POTZOS	Flat-stem Pondweed
Sagittaria latifolia	SALA2	broadleaf arrowhead
Scirpus microcarpus	SCMI2	panicked bulrush
Solanum dulcamara	SODU	bittersweet nightshade
Spiraea douglasii	SPIDOU	Hardhack
Spirodela polyrrhiza	SPPO	duckweed, giant
trailing blackberry, California		
blackberry	RUUR	Rubus ursinus
Typha angustifolia	TYPANG	Narrow-leaved Cattail
Typha latifolia	TYPLAT	Common Cattail
Utricularia vulgaris	UTRVUL	Common Bladderwort